

Guidelines – Merging Custom Configuration Files for Pentaho Upgrades

HITACHI

Inspire the Next

Change log (if you want to use it):

Date	Version	Author	Changes

Contents

- Overview..... 1
- Merge Configuration Files..... 2
 - Customized Files 2
 - Spring Security Plugins 3
 - CAS and IWA..... 3
- Class Mappings Reference Table 1
- Compile Error Fixes References 8
 - Repository – Compile Error Fixes 8
 - Extensions – Compile Error Fixes 9
 - Extensions – Test Compile Error Fixes 11
 - Core – Compile Error Fixes 13
 - Core – Test Compile Error Fixes 14

This page intentionally left blank.

Overview

This document is intended as a guide to assist you in upgrading to Pentaho 7.0, and from there to 8.0.

Some of the things discussed here include which files would need to be merged if you have a lot of customizations, notes on upgrading Pentaho plugins, and what to configure if you are using [CAS security](#).

The intention of this document is to speak about topics generally; however, these are the specific versions covered here:

Software	Version(s)
Pentaho	if upgrading from 6.x to 7.0, and on to 8.0

The [Components Reference](#) in Pentaho Documentation has a complete list of supported software and hardware.

Merge Configuration Files

A few configuration files have changed between Pentaho 6.x and Pentaho 7.0. If you have customized any of the listed files in the Customized Files section, if you use plugins that depend on Spring Security, or if you are using Central Authentication Service (CAS), or Integrated Windows Authentication (IWA), you can find information related to these topics in these sections:

- [Customized Files](#)
- [Spring Security Plugins](#)
- [CAS and IWA](#)

If you have **not customized** any of these configuration files listed in this document, you are ready to migrate your data.

Customized Files

If you have customized any of these files, you will need to update your corresponding files to accommodate your customizations and successfully complete the upgrade.

We recommend you make backups of each of these files before altering them.

This table contains a list of the files that you might need to merge:

Table 1: Files to Merge

File Location	File Name
...\pentaho-solutions\system	applicationContext-spring-security.xml
	applicationContext-spring-security-cas.xml
	applicationContext-spring-security-jackrabbit.xml
	applicationContext-spring-security-jdbc.xml
	applicationContext-spring-security-ldap.xml
	applicationContext-spring-security-memory.xml
	applicationContext-spring-security-superuser.xml
	pentahoObjects.spring.xml
	repository.spring.xml
...\tomcat\webapps\pentaho\WEB-INF	web.xml

Spring Security Plugins

If your plugins are not dependent on Spring, then they will require no extra effort. However, if your plugins have dependencies on **Spring Security**, then you will need to merge those files as well.

CAS and IWA

If you are using **CAS** or **IWA**, you will need to apply a couple of specific updates.

- If you have customized any of the **files related to IWA**, please contact Support for assistance.
- If you want to use CAS with Pentaho 7.0, you will need to follow the instructions in [Switch to Central Authentication Service \(CAS\)](#) under SSO Security in Pentaho Documentation.

Class Mappings Reference Table

This is intended as a supplemental reference to assist in upgrading from Pentaho 6.0 to any higher version. Some of the things contained here include a class mappings reference table for Spring Security upgrades and compile error fixes reference tables for repository, extensions, and core compile errors.

The information in this reference table covers class mappings from Spring Security 2.0.x Classes to Spring Security 4.1.x Classes to help you through a Spring upgrade, if needed.

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.context. SecurityContextHolder	org.springframework.security.core.context. SecurityContextHolder
org.springframework.security.Authentication	org.springframework.security.core.Authentication
org.springframework.security.util.FilterChainProxy	org.springframework.security.web.FilterChainProxy
org.springframework.security.providers.anonymous. AnonymousProcessingFilter	org.springframework.security.web.authentication. AnonymousAuthenticationFilter
org.springframework.security.ui.basicauth. BasicProcessingFilter	org.springframework.security.web.authentication.www. BasicAuthenticationFilter
org.springframework.security.ui.basicauth. BasicProcessingFilterEntryPoint	org.springframework.security.web.authentication.www. BasicAuthenticationEntryPoint
org.springframework.security.ui. ExceptionTranslationFilter	org.springframework.security.web.access. ExceptionTranslationFilter
org.springframework.security.ui.webapp. AuthenticationProcessingFilterEntryPoint	org.springframework.security.web.authentication. LoginUrlAuthenticationEntryPoint
org.springframework.security.ui.webapp. AuthenticationProcessingFilter	org.springframework.security.web.authentication. UsernamePasswordAuthenticationFilter
org.springframework.security.context. HttpSessionContextIntegrationFilter	org.springframework.security.web.context. HttpSessionSecurityContextRepository
org.springframework.security.vote.AffirmativeBased	org.springframework.security.access.vote.AffirmativeBased
org.springframework.security.vote.AuthenticatedVoter	org.springframework.security.access.vote. AuthenticatedVoter

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.intercept.web.FilterSecurityInterceptor	org.springframework.security.web.access.intercept.FilterSecurityInterceptor
org.springframework.security.acl.basic.AclObjectIdentity	org.springframework.security.acls.model.ObjectIdentity
org.springframework.security.GrantedAuthority	org.springframework.security.core.GrantedAuthority
org.springframework.security.userdetails.User	org.springframework.security.core.userdetails.User
org.springframework.security.core.AuthenticationServiceException	org.springframework.security.authentication.AuthenticationServiceException
org.springframework.security.AuthenticationServiceException	org.springframework.security.authentication.AuthenticationServiceException
org.springframework.security.AuthorizationServiceException	org.springframework.security.access.AuthorizationServiceException
org.springframework.security.providers.UsernamePasswordAuthenticationToken	org.springframework.security.authentication.UsernamePasswordAuthenticationToken
org.springframework.security.adaptersada.PrincipalSpringSecurityUserToken	org.springframework.security.authentication.UsernamePasswordAuthenticationToken
org.springframework.security.core.GrantedAuthorityImpl	org.springframework.security.core.authority.SimpleGrantedAuthority
org.springframework.security.vote.BasicAclEntryVoter	org.springframework.security.acls.AclEntryVoter
org.springframework.security.vote.AccessDecisionVoter	org.springframework.security.access.AccessDecisionVoter
org.springframework.security.acl.AclEntry	org.springframework.security.acls.model.Acl
org.springframework.security.ConfigAttributeDefinition	Collection<org.springframework.security.access.ConfigAttribute>
org.springframework.security.ConfigAttribute	org.springframework.security.access.ConfigAttribute
org.springframework.security.AuthorizationServiceException	org.springframework.security.access.AuthorizationServiceException
org.springframework.security.afterinvocation.AfterInvocationProvider	org.springframework.security.access.AfterInvocationProvider
org.springframework.security.AccessDeniedException	org.springframework.security.access.AccessDeniedException
org.springframework.security.acl.AclManager	org.springframework.security.acls.model.AclService

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.concurrent.SessionRegistry	org.springframework.security.core.session.SessionRegistry
org.springframework.security.concurrent.SessionInformation	org.springframework.security.core.session.SessionInformation
org.springframework.security.SecurityConfig	org.springframework.security.access.SecurityConfig
org.springframework.security.AuthorizationServiceException	org.springframework.security.access.AuthorizationServiceException
org.springframework.security.providers.encoding.PasswordEncoder	org.springframework.security.authentication.encoding.PasswordEncoder
org.springframework.security.ui.WebAuthenticationDetails	org.springframework.security.web.authentication.WebAuthenticationDetails
org.springframework.security.providers.dao.DaoAuthenticationProvider	org.springframework.security.authentication.dao.DaoAuthenticationProvider
org.springframework.security.ui.switchuser.SwitchUserGrantedAuthority	org.springframework.security.web.authentication.switchuser.SwitchUserGrantedAuthority
org.springframework.security.vote.AbstractAclVoter	org.springframework.security.access.vote.AbstractAclVoter
org.springframework.security.providers.anonymous.AnonymousAuthenticationToken	org.springframework.security.authentication.AnonymousAuthenticationToken
org.springframework.security.afterinvocation.AfterInvocationProvider	org.springframework.security.access.AfterInvocationProvider
org.springframework.security.AuthenticationManager	org.springframework.security.authentication.AuthenticationManager
org.springframework.security.ui.cas.CasProcessingFilter	org.springframework.security.cas.web.CasAuthenticationFilter
org.springframework.security.ui.rememberme.NullRememberMeServices	org.springframework.security.web.authentication.NullRememberMeServices
org.springframework.security.util.UrlUtils	org.springframework.security.web.util.UrlUtils
org.springframework.security.providers.AuthenticationProvider	org.springframework.security.authentication.AuthenticationProvider
org.springframework.security.userdetails.jdbc.JdbcDaoImpl	org.springframework.security.core.userdetails.jdbc.JdbcDaoImpl

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.BadCredentialsException	org.springframework.security.authentication.BadCredentialsException
org.springframework.security.userdetails.memory.UserAttribute	org.springframework.security.core.userdetails.memory.UserAttribute
org.springframework.security.context.SecurityContext	org.springframework.security.core.context.SecurityContext
org.springframework.security.providers.TestingAuthenticationToken	org.springframework.security.authentication.TestingAuthenticationToken
org.springframework.security.userdetails.ldap.LdapUserDetails	org.springframework.security.ldap.userdetails.LdapUserDetails
org.springframework.security.vote.RoleVoter	org.springframework.security.access.vote.RoleVoter
org.springframework.security.intercept.method.aopalliance.MethodSecurityInterceptor	org.springframework.security.access.intercept.aopalliance.MethodSecurityInterceptor
org.springframework.security.vote.UnanimousBased	org.springframework.security.access.vote.UnanimousBased
org.springframework.security.afterinvocation.AfterInvocationProviderManager	org.springframework.security.access.intercept.AfterInvocationProviderManager
org.springframework.security.providers.ProviderManager	org.springframework.security.authentication.ProviderManager
org.springframework.security.ui.AuthenticationDetailsSourceImpl	org.springframework.security.authentication.AuthenticationDetailsSourceImpl
org.springframework.security.afterinvocation.BasicAclEntryAfterInvocationCollectionFilter	org.springframework.security.acls.afterinvocation.AclEntryAfterInvocationCollectionFiltering
org.springframework.security.userdetails.memory.InMemoryDaoImpl	org.springframework.security.provisioning.InMemoryUserDetailsManager
org.springframework.security.event.authentication.LoggerListener	org.springframework.security.authentication.event.LoggerListener
org.springframework.security.wrapper.SecurityContextHolderAwareRequestFilter	org.springframework.security.web.servletapi.SecurityContextHolderAwareRequestFilter
org.springframework.security.afterinvocation.BasicAclEntryAfterInvocationProvider	org.springframework.security.acls.afterinvocation.AclEntryAfterInvocationProvider
org.springframework.security.concurrent.SessionRegistryImpl	org.springframework.security.core.session.SessionRegistryImpl

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.userdetails. UserDetailsService	org.springframework.security.core.userdetails. UserDetailsService
org.springframework.security.userdetails. UsernameNotFoundException	org.springframework.security.core.userdetails. UsernameNotFoundException
org.springframework.security.userdetails.UserDetails	org.springframework.security.core.userdetails.UserDetails
org.springframework.security.context. SecurityContextHolderStrategy	org.springframework.security.core.context. SecurityContextHolderStrategy
org.springframework.security.context. SecurityContextImpl	org.springframework.security.core.context. SecurityContextImpl
org.springframework.security.event.authentication. AuthenticationSuccessEvent	org.springframework.security.authentication.event. AuthenticationSuccessEvent
org.springframework.security.ldap.LdapAuthoritiesPopulator	org.springframework.security.ldap.userdetails. LdapAuthoritiesPopulator
org.springframework.security.userdetails.ldap. LdapUserDetailsService	org.springframework.security.ldap.userdetails. LdapUserDetailsService
org.springframework.security.userdetails.memory.UserMap	org.springframework.security.core.userdetails.memory. UserMap
org.springframework.security.ldap.populator. DefaultLdapAuthoritiesPopulator	org.springframework.security.ldap.userdetails. DefaultLdapAuthoritiesPopulator
org.springframework.security.userdetails.ldap. LdapUserDetailsService	org.springframework.security.ldap.userdetails. LdapUserDetailsService
org.springframework.security.ldap.LdapUserSearch	org.springframework.security.ldap.search.LdapUserSearch
org.springframework.security.AuthenticationException	org.springframework.security.core.AuthenticationException
org.springframework.security.providers.ldap. LdapAuthenticationProvider	org.springframework.security.ldap.authentication. LdapAuthenticationProvider
org.springframework.security.providers.ldap. LdapAuthenticator	org.springframework.security.ldap.authentication. LdapAuthenticator
org.springframework.security.userdetails.memory. UserMapEditor	org.springframework.security.core.userdetails.memory. UserMapEditor
org.springframework.security.providers.dao.UserCache	org.springframework.security.core.userdetails.UserCache

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.providers.dao. NullUserCache	org.springframework.security.core.userdetails.cache. NullUserCache
org.springframework.security.providers.dao.cache. NullUserCache	org.springframework.security.core.userdetails.cache. NullUserCache
org.springframework.security.userdetails.memory. UserAttributeEditor	org.springframework.security.core.userdetails.memory. UserAttributeEditor
org.springframework.security.ui.logout.LogoutHandler	org.springframework.security.web.authentication.logout. LogoutHandler
org.springframework.security.ui. AuthenticationEntryPoint	org.springframework.security.web.AuthenticationEntryPoint
org.springframework.security.ui.preauth.j2ee. J2eePreAuthenticatedProcessingFilter	org.springframework.security.web.authentication.preauth. j2ee. J2eePreAuthenticatedProcessingFilter
org.springframework.security.ui.preauth. PreAuthenticatedProcessingFilterEntryPoint	org.springframework.security.web.authentication. Http403ForbiddenEntryPoint
org.springframework.security.vote.UnanimousBased	org.springframework.security.access.vote.UnanimousBased
org.springframework.security.providers.encoding. PlaintextPasswordEncoder	org.springframework.security.authentication.encoding. PlaintextPasswordEncoder
org.springframework.security.providers.anonymous. AnonymousAuthenticationProvider	org.springframework.security.authentication. AnonymousAuthenticationProvider
org.springframework.security.ui.logout.LogoutFilter	org.springframework.security.web.authentication.logout. LogoutFilter
org.springframework.security.ui.logout. SecurityContextLogoutHandler	org.springframework.security.web.authentication.logout. SecurityContextLogoutHandler
org.springframework.security.wrapper. SecurityContextHolderAwareRequestWrapper	org.springframework.security.web.servletapi. SecurityContextHolderAwareRequestWrapper
org.springframework.security.ui.AccessDeniedHandlerImpl	org.springframework.security.web.access. AccessDeniedHandlerImpl
org.springframework.security.providers.ldap. authenticator.BindAuthenticator	org.springframework.security.ldap.authentication. BindAuthenticator
org.springframework.security.util.FilterToBeanProxy	org.springframework.web.filter.DelegatingFilterProxy

Guidelines – Merging Custom Configuration Files for Pentaho Upgrades

Spring Security 2.0.x Class	Spring Security 4.1.x Class
org.springframework.security.ui.savedrequest. SavedRequest	org.springframework.security.web.savedrequest. SavedRequest
org.springframework.security.providers.encoding. Md5PasswordEncoder	org.springframework.security.authentication.encoding. Md5PasswordEncoder
org.springframework.security.ui.cas. CasProcessingFilterEntryPoint	org.springframework.security.cas.web. CasAuthenticationEntryPoint
org.springframework.security.userdetails.ldap. UserDetailsContextMapper	org.springframework.security.ldap.userdetails. UserDetailsContextMapper
org.springframework.security.providers.dao.cache. EhCacheBasedUserCache	org.springframework.security.core.userdetails.cache. EhCacheBasedUserCache
org.springframework.extensions.jcr.support. ListSessionHolderProviderManager	org.pentaho.platform.repository2.unified.jcr.sejcr. JackrabbitListSessionHolderProviderManager
org.springframework.security.acl.AclEntry	org.pentaho.platform.api.engine.IAclEntry
org.springframework.security.acl.basic.BasicAclEntry	org.pentaho.platform.api.engine.IPentahoBasicAclEntry
org.springframework.security.acl.basic. AbstractBasicAclEntry	org.pentaho.platform.engine.security.acls. PentahoAbstractBasicAclEntry
org.springframework.security.acl.basic. GrantedAuthorityEffectiveAclsResolver	org.pentaho.platform.engine.security.acls. PentahoGrantedAuthorityEffectiveAclsResolver

Compile Error Fixes References

Here is a list of common compilation error messages that you may receive, as well as where to find them and changes needed to fix them.

- [Repository – Compile Error Fixes](#)
- [Extensions – Compile Error Fixes](#)
- [Extensions – Test Compile Error Fixes](#)
- [Core – Compile Error Fixes](#)
- [Core – Test Compile Error Fixes](#)

Repository – Compile Error Fixes

Class	Code lines	Change from	Change to
DefaultUnifiedRepositoryBase	307, 308	authorities	Arrays.asList(authorities)
DefaultUnifiedRepositoryBase	324, 326	repositoryAdminAuthorities	Arrays.asList(repositoryAdminAuthorities)
MockUnifiedRepository	1315	GrantedAuthority[]	Collection<? extends GrantedAuthority>
BackingRepositoryLifecycleManagerAuthenticationSuccessListenerTest	191	GrantedAuthority[]	Collection<? extends GrantedAuthority>
UserRoleDaoUserDetailsServiceTest	91 to 108	userFromService.getAuthorities()[X].getAuthority()	userFromService.getAuthorities().toArray()[X]

Extensions – Compile Error Fixes

Class	Code lines	Change from	Change to
NoOpLdapAuthoritiesPopulator	41	GrantedAuthority[]	Collection<? extends GrantedAuthority>
PentahoBasicProcessingFilter	60	<pre>public void doFilterHttp(HttpServletRequest request, HttpServletResponse response, FilterChain chain) throws IOException, ServletException {</pre>	<pre>public void doFilter(ServletRequest servletRequest, ServletResponse servletResponse, FilterChain chain) throws IOException, ServletException { HttpServletRequest request = (HttpServletRequest) servletRequest; HttpServletResponse response = (HttpServletResponse) servletResponse;</pre>
PentahoBasicProcessingFilter	121	super.doFilterHttp	super.doFilter
RequestParamAuthenticationFilter	158	response	(HttpServletRequest) response
RequestParamFilterEntryPoint	50	<pre>commence(final ServletRequest request, final ServletResponse response</pre>	<pre>commence(final HttpServletRequest request, final HttpServletResponse response</pre>
MondrianAbstractPlatformUserRoleMapper	156	authentication.getAuthorities()	authentication.getAuthorities().toArray(new GrantedAuthority[]{})
NotFoundUserDetails	39	GrantedAuthority[]	Collection<? extends GrantedAuthority>
JdbcUserRoleListService	235	user.getAuthorities().length	user.getAuthorities().toArray().length
DefaultLdapAuthenticationProvider	61	protected GrantedAuthority[] loadUserAuthorities	protected Collection<? extends GrantedAuthority> loadUserAuthorities
DefaultLdapAuthenticationProvider	62	super.loadUserAuthorities(userData, username, password)	super.loadUserAuthorities(userData, username, password).toArray(new GrantedAuthority[]{})

Class	Code lines	Change from	Change to
DefaultLdapAuthenticationProvider	71	return authorities	return Arrays.asList(authorities)
UnionizingLdapAuthoritiesPopulator	52	<pre> public GrantedAuthority[] getGrantedAuthorities(final DirContextOperations userData, final String username) { Set<GrantedAuthority> allAuthorities = new HashSet<GrantedAuthority>(); for (LdapAuthoritiesPopulator populator : populators) { GrantedAuthority[] auths = populator.getGrantedAuthorities(userData, username); if ((null != auths) && (auths.length > 0)) { allAuthorities.addAll(Arrays.asList(auths)); } } return allAuthorities.toArray(new GrantedAuthority[0]); } </pre>	<pre> public Collection<? extends GrantedAuthority> getGrantedAuthorities(final DirContextOperations userData, final String username) { Set<GrantedAuthority> allAuthorities = new HashSet<GrantedAuthority>(); for (LdapAuthoritiesPopulator populator : populators) { Collection<? extends GrantedAuthority> auths = populator.getGrantedAuthorities(userData, username); if ((null != auths) && (auths.size() > 0)) { allAuthorities.addAll(auths); } } return Arrays.asList(allAuthorities.toArray(new GrantedAuthority[]{})); } </pre>
InMemoryUserRoleListService	105	Arrays.asList(user.getAuthorities())	Arrays.asList(user.getAuthorities().toArray(new GrantedAuthority[]{}));
DefaultLdapUserRoleListService	153	Arrays.asList(user.getAuthorities())	Arrays.asList(user.getAuthorities().toArray(new GrantedAuthority[]{}));
UserRoleListEnhancedUserMap	66	user.getAuthorities()	user.getAuthorities().toArray(new GrantedAuthority[]{}));
SpringSecurityLoginModule	166	authentication.getAuthorities()	authentication.getAuthorities().toArray(new GrantedAuthority[]{})

Class	Code lines	Change from	Change to
ProxyTrustingFilter	225	HttpSessionContextIntegrationFilter . SPRING_SECURITY_CONTEXT_KEY	HttpSessionSecurityContextRepository.S SPRING_SECURITY_CONTEXT_KEY
SystemRefreshResource	(multiple)	SecurityHelper.getInstance(). isPentahoAdministrator(pentahoSession)	canAdminister()
WebTemplateHelper	99	SecurityHelper.getInstance(). isPentahoAdministrator(pentahoSession)	canAdminister()
UserConsoleService	23	SecurityHelper.getInstance(). isPentahoAdministrator(pentahoSession)	SystemUtils.canAdminister()
SchedulerService	294	SecurityHelper.getInstance(). isPentahoAdministrator(pentahoSession)	canAdminister(getSession())

Extensions – Test Compile Error Fixes

Class	Code lines	Change from	Change to
AbstractSpringSecurityAuth	165, 227	providerManager.doAuthentication(auth)	providerManager.authenticate(auth)
AbstractSpringSecurityAuth	288	GrantedAuthority[]	Collection<? extends GrantedAuthority>
AbstractSpringSecurityAuth	288	authorities	Arrays.asList(authorities)
FileResourceTest	741, 743, 778, 804	new User(repositoryAdminUsername, password, true, true, true, true, repositoryAdminAuthorities)	new User(repositoryAdminUsername, password, true, true, true, true, Arrays.asList(repositoryAdminAuthorities))

Guidelines – Merging Custom Configuration Files for Pentaho Upgrades

Class	Code lines	Change from	Change to
FileResourceTest	760, 786	new UsernamePasswordAuthenticationToken (userDetails, password, authorities)	new UsernamePasswordAuthenticationToken(userDetails, password, Arrays.asList (authorities))
MetadataRepository LifecycleManagerTest	337, 375, 401	new User(repositoryAdminUsername, password, true, true, true, true, repositoryAdminAuthorities)	new User(repositoryAdminUsername, password, true, true, true, true, Arrays.asList(repositoryAdminAuthorities))
UserRoleDaoTest	341, 367	new User(repositoryAdminUsername, password, true, true, true, true, repositoryAdminAuthorities)	new User(repositoryAdminUsername, password, true, true, true, true, Arrays.asList(repositoryAdminAuthorities))
UserRoleDaoTest	343, 369	new UsernamePasswordAuthenticationToken (userDetails, password, authorities)	new UsernamePasswordAuthenticationToken(userDetails, password, Arrays.asList (authorities))
UserRoleDaoEncodeTest	341, 369	new User(repositoryAdminUsername, password, true, true, true, true, repositoryAdminAuthorities)	new User(repositoryAdminUsername, password, true, true, true, true, Arrays.asList(repositoryAdminAuthorities))
JdbcUserRoleList ServiceTests	241	new User(repositoryAdminUsername, password, true, true, true, true, repositoryAdminAuthorities)	new User(repositoryAdminUsername, password, true, true, true, true, Arrays.asList(repositoryAdminAuthorities))
JdbcUserRoleListService Tests	243	new UsernamePasswordAuthenticationToken (userDetails, password, authorities)	new UsernamePasswordAuthenticationToken(userDetails, password, Arrays.asList (authorities))
UserRoleMapperTest	136	auth.getAuthorities()	auth.getAuthorities().toArray(new GrantedAuthority[]{})

Core – Compile Error Fixes

Class	Code lines	Change from	Change to
StandaloneSpringPentahoObjectFactory	77	(this is an addition; there is no code to replace)	appCtx.refresh();
PentahoSystem	86	<pre>private static final String securityContextHolderStrategy = "org.pentaho.platform.engine.security .PentahoSecurityContextHolderStrategy";</pre>	<pre>private static final String securityContextHolderStrategy = SecurityContextHolder.MODE_INHERITABLE THREADLOCAL;</pre>
PentahoAuthenticationSuccessListener	69	<pre>if (event instanceof AuthenticationSuccessEvent) {</pre>	<pre>if (event instanceof AuthenticationSuccessEvent event instanceof InteractiveAuthenticationSuccessEvent) {</pre>

Core – Test Compile Error Fixes

Class	Code lines	Change from	Change to
PentahoSubstringRoleVoter	110	<pre> public boolean voteGenericTest(GrantedAuthority[] authorities, String[] strConfArr, int expectedResult) { Authentication authentication = new PrincipalSpringSecurityUserToken(StringUtils.EMPTY, StringUtils.EMPTY, StringUtils.EMPTY, authorities, null); ConfigAttributeDefinition config = new ConfigAttributeDefinition(strConfArr); return expectedResult == pentahoSubstringRoleVoter.vote(authentication, new Object(), config); } </pre>	<pre> public boolean voteGenericTest(GrantedAuthority[] authorities, String[] strConfArr, int expectedResult) { Authentication authentication = new UsernamePasswordAuthenticationToken(StringUtils.EMPTY, StringUtils.EMPTY, Arrays.asList(authorities)); Collection<ConfigAttribute> configAttributes = new ArrayList<ConfigAttribute>(); for(final String strConf : strConfArr){ configAttributes.add(new ConfigAttribute() { @Override public String getAttribute() { return strConf; } }); } return expectedResult == pentahoSubstringRoleVoter.vote(authentication, new Object(), configAttributes); } </pre>
SecurityHelperTest	91	GrantedAuthority[]	Collection<? extends GrantedAuthority>
StandaloneSpringPentahoObjectFactoryTest	234	(this is an addition; there is no code to replace)	appCtx.refresh();